CITY MANAGER'S # **WEEKLY REPORT** City elected officials and staff helped DSW open its store April 29 in the Fayette Pavilion shopping center with a ribbon-cutting ceremony. ### **Developing the Economic Opportunity:** - Held a meeting to discuss the Trilith Development Agreement. - Held a meeting to discuss the ribbon cutting for the New City Hall Park Space project. - Held a meeting with the staff responsible for the New City Hall Park Space project to coordinate upcoming items regarding the project. - Held a meeting at the New City Hall with members from Goodwyn Mills Cawood to discuss FFE. - Held a meeting with Shi Shailendra and members from Davis Development to discuss the development options on a parcel of land located at the northwest corner of Highway 54 and Ginger Cake Road. - Held a meeting with Brian Cooper from Redtail Consulting, LLC to discuss various projects. - Completed correspondence having to do with the New City Hall Park Space project - Put up shelves in the City's storage units at Life Storage over two days - Held a meeting with Steve Mauro from CPS to discuss the SOOFA signage at two locations within the City. - Completed numerous walkthroughs at the New City Hall to address various items to complete a substantial completion review (a temporary Certificate of Occupancy was issued for the New City Hall building. ## **CITY MANAGER'S REPORT** CONTINUED #### **Investing in Transportation:** • Held a meeting with Eric Pitts from Keck & Wood to discuss transportation related projects in the City. #### **Efficient and Effective Government:** - Attended the City Council Work Session Meeting. - Attended the Public Safety Committee Meeting. - Held three personnel related meetings throughout the week. - Attended the Shred-it Day event held on Saturday, May 1st at City Hall ## **CITY CLERK'S OFFICE** #### **ANNE BARKSDALE** **Meetings:** Attended the City Council Work Session meeting 4/27; attended the City Hall Park Space Committee meeting 4/27; attended the DSW ribbon cutting and grand opening at the Fayette Pavilion shopping center 4/29; attended the elections forum webinar 4/29. **Projects:** Scheduled Shred Day for 5/1; scheduled a ribbon-cutting event at Little Successful Angels Daycare for 5/1 at 10 a.m.; monitored a GovDeals auction, which ends 5/2; sent notice to cancel the May 6 City Council meeting; continued purging records and the office for the move to the New City Hall building. **Open Records Requests:** 7 ## PIO / COMMUNICATIONS TEAM #### **ANN MARIE BURDETT** **Promotions:** Amphitheater Summer Concert Series; Junior Police Academy; District 4 Public Health vaccinations; Shred Day; Fayette County 200th Anniversary Parade. **Meetings Attended:** New telephone training 4/26; new City Hall grand opening committee 4/26; City Center Park grand opening committee 4/27; meeting with Event Planner and Event Specialist 4/27; Communications Team 4/26, 4/27, 4/28, 4/29. **Projects:** Website; new Weekly Report/E-Mail Update. **Special Events:** Honeysuckle Gelato media preview 4/28; DSW ribbon cutting 4/29. Publications: Weekly Report; E-Mail Update; City News. Civic Duties: Meals on Wheels 4/29. Media Requests: n/a Press Release: n/a Unique Media Created: Mattie's Call flyer for PD; City Hall ribbon cutting agenda; summer events flyer. ## **ONLINE COMMUNITY ENGAGEMENT** **CITY WEBSITE VIEWS** 6,702 -2% change CITY WEBSITE USERS -11% change #### **Website Engagement:** | Page Title | Page Views | |-------------------|------------| | Home | 1,493 | | Payment | 443 | | Job Board | 336 | | Public Safety | 210 | | Police Department | 175 | | Payment Warning | 168 | | Bids & RFPs | 108 | Website Analytics provided by Google #### **Social Media Engagement:** | Top Facebook Post Titles | Reached | Times Shared | Post Sentiment | |----------------------------|---------|--------------|--| | Police missing person 4/30 | 14.8K | 294 | 76 likes, 3 loves, 1 wow, 22 sads, 37 comments | | DSW ribbon cutting 4/29 | 9.5K | 24 | 350 likes, 66 loves, 5 wows, 82 comments | FACEBOOK FOLLOWERS 11,987 ## FIRE DEPARTMENT ### **ALAN JONES** **Events -** All shifts completed vehicle extraction with Training Division. **Projects -** Chief Alan Jones attended the following meetings: City Council work session; coordination meeting for the New City Hall building. Chief Jones, Deputy Chief Linda Black, Division Chief Keith Harris attended the City Public Safety Committee meeting; Chief Black attended various webinars throughout the week with Georgia Department of Public Health (DPH) officials and various other medical associations regarding COVID-19. Chief Black and Captain Josh Collins assisted the DPH and the Fayette County Department of Fire and Emergency Services with COVID-19 vaccinations. Division Chief Keith Harris continues to process applicants for open positions for Firefighter/EMT. Lieutenant Rick Thompson assisted the Peachtree City Fire Department with the promotional process for Lieutenant. Completed routine vehicle maintenance this week on fire apparatus. May pre-plans and business inspections assigned to shifts. Three job offers given for open Firefighter/EMT positions. Daily cleaning and sanitizing of self-contained breathing apparatus (SCBA) mask and regulators continues. ## **POLICE DEPARTMENT** #### **SCOTT GRAY** - Monday, April 26 Chief Scott Gray held a Command Staff meeting. - **Tuesday, April 27 -** Employees attended Performance Management training. Deputy Chief Robert Mask attended LeaderGov training. - **Wednesday, April 28 -** Departmental employees worked the COVID-19 vaccinations at the Old Station 4. - **Thursday, April 29** Departmental staff meeting was held at the Police Department followed by a supervisors meeting. Cadets Landon Wilson and Kenneth Marcucci started with the department. Employees attended Performance Management training. - Friday, April 30 Reviewed weekly reports from department divisions. - **Saturday, May 1 -** The Office of Professional Standards tested new applicants for the position of Police Officer at the Police Department. Deputy Chief Mask and Detective Tracy Baker assisted with COVID-19 vaccinations at the Fayette County Board of Education. ## **FINANCE & ADMIN SERVICES** #### **MIKE BUSH** - ► Reconciled month-end books. - ► Preparing budget for Fiscal Year 2022 - RFQ for Multifunctional Printer Lease & Maintenance (17 quotes) - RFP for Janitorial Services was posted on April 28 | Major Revenue Funds | | | | | |---|--------------|--|--|--| | Main Street Tourism Fund
Revenues | \$5,489.32 | | | | | General Fund Revenues | \$65,929.77 | | | | | Downtown Development
Authority Revenue | - | | | | | Water & Sewer Revenues | \$233,652.17 | | | | | Purchase Order Statistics | | | | |---------------------------|----|--|--| | Purchase Orders Issued | 57 | | | | Open Purchase Orders | 80 | | | | Change Purchase Orders | 22 | | | | Budget Override Requests | 1 | | | | Utilities Billing | | | | |--------------------------|--------------|--|--| | In-person/over-the-phone | 166/181 | | | | Customers Billed | 1,698 | | | | Total Amount Billed | \$138,315.79 | | | | Service Disconnections | | | | |--------------------------|----|--|--| | Robotic Courtesy Calls | 0 | | | | Staff Courtesy Calls | 75 | | | | Customers Disconnected 4 | | | | | Occupational Tax | | | | | |---|-------------|--|---|--| | Business License Applications
Received | 29 | Alcohol License Applications
Received | - | | | Business Licenses Completed | 29 | Alcohol Licenses Issued | - | | | Business Licenses Pending | - | Alcohol Licenses Pending | - | | | Business License Renewals
Issued | 33 | Alcohol License Renewals | - | | | Total Amount Collected | \$24,824.76 | Outstanding Renewals | - | | | Municipal Court General Statistics | | | | | |--|-----|----------------------------------|----------|--| | Court sessions held | 5 | Scheduled arraignment cases | 55 | | | Citations received | 101 | Scheduled trial cases | 44 | | | Warrants Issued for Failure
to Appear (FTA) & Violation of
Probation | | Number of FTAs | 22 | | | FTA citations sent to Dept. of
Driver Services | 22 | Probation Revocation
Hearings | 5 | | | In-Person sessions | 4 | Virtual sessions | - | | | Probation sessions | 1 | Revenue | \$19,731 | | ## **NEW BUSINESSES THIS WEEK** | Business Name | Address | |---|--| | A & E REAL ESTATE SALE & MANAGEMENT INC | 320 LANIER AVE W STE 200, FAYETTEVILLE, GA 30214 | | ALMA MOTORSPORTS, LLC | 125 COMMERCE DR STE B12, FAYETTEVILLE, GA 30214 | | ARIAS MOTOR IMPORTS, LLC | 90 COMMERCE DR STE B19, FAYETTEVILLE, GA 30214 | | AVAIL DERMATOLOGY | 874 LANIER AVE W STE 270, FAYETTEVILLE, GA 30214 | | CLASSY BEAUTY BY CAMI J | 742 GLYNN ST N STE C, FAYETTEVILLE, GA 30214 | | DEC AUTO GROUP LLC | 500 LANIER AVE W STE 910H, FAYETTEVILLE, GA 30214 | | GARCIA AUTO GROUP, LLC | 115 COMMERCE DR STE E33, FAYETTEVILLE, GA 30214 | | GOLDEN CROWN STUDIOS, LLC | 390 GLYNN ST N, FAYETTEVILLE, GA 30214 | | HONEYSUCKLE GELATO | 300 TRILITH PKWY STE 280-285, FAYETTEVILLE, GA 30214 | | IBERIA AUTO GROUP, LLC | 90 COMMERCE DR STE B22, FAYETTEVILLE, GA 30214 | | INFINITE MOTOR LEASING, LLC | 90 COMMERCE DR STE B32, FAYETTEVILLE, GA 30214 | | JCR MOTORSPORTS, INC. | 115 COMMERCE DR STE E15, FAYETTEVILLE, GA 30214 | | LIBERTY FREEMAN AUTO, LLC | 90 COMMERCE DR STE B21, FAYETTEVILLE, GA 30214 | | LKW MOTORSPORTS, LLC | 115 COMMERCE DR STE E35, FAYETTEVILLE, GA 30214 | | NC THE HAIRSTYLIST SALON | 205 BANKS STA, FAYETTEVILLE, GA 30214 | | NEURO TOUR PHYSICAL THERAPY, INC. | 461 SANDY CREEK RD STE 4117, FAYETTEVILLE, GA 30214 | | OASIS MONTAGE | 390 GLYNN ST N, FAYETTEVILLE, GA 30214 | | QUALITY CHILDCARE RESOURCES AND SOLUTIONS | 102 N 85 PKWY STE B, FAYETTEVILLE, GA 30214 | | ROLLING PAPERS CLOTHING COMPANY LLC | 115 COMMERCE CIR STE A, FAYETTEVILLE, GA 30214 | | RX PROPERTY INSPECTIONS LLC | 320 LANIER AVE W STE 200, FAYETTEVILLE, GA 30214 | | SHITTU FAMILY PRACTICE, LLC | 213 BANKS STA, FAYETTEVILLE, GA 30214 | | THEE AUTO FINANCE COMPANY, LLC | 115 COMMERCE DR STE E32, FAYETTEVILLE, GA 30214 | ## **HUMAN RESOURCES DEPT.** #### **NELLA COOPER** **Personnel:** Completed Performance Management training sessions. We are updating ClearCompany with Appraisals metrics. We continue to focus on COVID-19 and federal and state requirements as they relate to City employees and on remaining compliant with mandates. We continue to maintain a case spreadsheet of potential pandemic cases involving City employees. We continue to review and update various administrative policies for accuracy. We are updating job descriptions for various positions. We are preparing documents for a Pay and Class Study. **Turn Over Report:** There was one new hire and one termination during the period of April 26 to May 2. There are 12 vacant positions: four in Fire Services, one in Public Services, five in the Police Department, one in Community & Economic Development (on hold), and one in Human Resources (on hold). #### **Employment Opportunities (14 total vacant positions):** - ◆ Certified Police Officer 1 application - ◆ Non-Certified Police Officer 1 application - ◆ Firefighter 12 applications - ◆ Administrative Clerk-Police Department 8 applications - Public Works Crew Leader 3 applications - ◆ Human Resources Analyst (closed 4/19) - ◆ Accreditation Manager (closed on 3/16) ## INFORMATION TECHNOLOGY ### **KELVIN JOINER** Work orders: 68 new, 75 closed. **Projects:** We are continuing to work on a list of technology needs for the new City Hall building; documents retention continued (working), Building records (scanning and testing), Court; Fleet Maintenance Systems (in-review); new phone system completed; Occupational Tax online form project; Water and Public Works work order system (in-review); video wall for new City Hall (in progress); printer replacement (RFQ review); alarm system upgrade completed; reviewed and responded to numerous e-mails throughout the week having to do with City projects. **Meetings:** Technology Department staff daily standing meeting; Community Development software demonstration; New City Hall substantial completion walk; post phone system review; New City Hall meeting with City Manager; Comcast project meeting. # **COMMUNITY DEVELOPMENT** #### **DAVID RAST** | | Meetings | |------|---| | 4/26 | Management Team meeting; visited City Hall with the Deputy City Clerk and Finance Director to discuss coffee pot locations; virtual meeting with the City Manager and City Attorney to discuss Trilith Development Agreement; met with the City Manager, Finance Director, IT Director, Fire Chief, and Public Services Director to discuss the move to the New City Hall | | 4/27 | City Council Work Session; Public Safety Committee meeting; met with the City
Manager, Comprehensive Program Services (CPS), and representatives from
Goodwyn Mills Cawood to discuss furniture for the New City Hall; City Hall & City
Center Park grand opening meeting | | 4/28 | Virtual Technical Review Committee meeting; met with the City Manager and Brian
Cooper to discuss economic development opportunities; virtual Livable Centers
Initiative Core Team meeting | | 4/30 | Code Enforcement procedures review meeting; met with the City Manager and CPS to review SOOFA sign locations and graphics; substantial completion walk-through at the New City Hall; met with the City Manager and Minuteman Press to discuss art options for City Hall | | PLANNING AND ZONING | | | | | |---|--------|--------------------|------|---------| | Occupational Tax - zoning certific | ations | | | 13 | | Zoning verification letters issued | | | | 2 | | Sign permits issued | | | | 2 | | Special Event permits issued | | | | 1 | | Site inspections performed | | | | 2 | | BUILDING | DEDART | MENIT | | | | | DEPARI | IVIENI | | | | Building inspections completed | | | | 63 | | Plans received | | | | 21 | | Permits issued | | | | 10 | | Permits issued - total construction value \$ | | | \$2, | 911,680 | | DEVELOPMENT INCRECTIONS (CITE DEVELOPMENT | | | | | | DEVELOPMENT INSPECTIONS/SITE DEVELOPMENT | | | | | | Erosion control inspections | | | _ | 25 | | Development-related inspections | | | 3 | | | CODE ENFORCEMENT | | | | | | Complaint investigation | 6 | Prohibited parking | | 1 | | Disposal of garbage 3 Prohibited signs | | | | 10 | | General maintenance 2 Prohibition of illicit discharges | | | 1 | | | Grass cutting 67 Trash containers | | | | 1 | | Inoperable vehicle/junk 2 Working without a permit | | | 9 | | | Lighting standards | 2 | | | | ## **COMMUNITY DEVELOPMENT** CONTINUED ## **DEVELOPMENT UPDATES** | Project Name | Address | Details | Status | |---|--|---------------------------------|---| | Fayette Meadows | Highway 92 at Jimmie
Mayfield Boulevard | 129 lots | Final plat - Phase 1
plat approved | | Springhill Suites | 139 North Glynn Street | 57,692 square feet,
87 rooms | Extension granted to 4/27/2022 | | Satterfield Townhomes | Satterfield
Marketplace | 52 units | Land Disturbance
Permit issued | | Oceanic Data Center | Highway 54 West at
Veterans Parkway | About 1,000,000
square feet | Development plans being prepared | | Fayette Discount Gas and Tobacco | 535 North Glynn Street | 1,800 square feet | Development plans being prepared | | Jersey Mike's retail
building | 985 North Glynn Street | 4,020 square feet | Conceptual site plan
appeal on 5/20 City
Council agenda | | Take 5 Oil Change | 985 North Glynn Street | 1,484 square feet | Conceptual site plan
appeal on 5/20 City
Council agenda | | Andy's Frozen Custard | 800 North Glynn Street | 2,170 square feet | Development plans staff review | | Trilith Studios Phase 4A | 400 Veterans Parkway | 94,000 square feet | Under construction | | The Shoppes at New
Hope | Highway 314 at New
Hope Road | 16,200 square feet | Development plans staff review | | Trilith Phase 3 residential | Veterans Parkway | mass grading -
single family | Under construction | | Epic Car Wash | 1512 North Highway 85 | 7,050 square feet | Development plans staff review | | Dixon Farms | 190 Whitney Street | 47 lots | Construction plans staff review | | Broadway Diner | 705 West Lanier
Avenue | 6,580 square feet | Development plans staff review | | Cabinet
Transformations
Expansion | 735 West Lanier
Avenue | 4,900 square feet | Conceptual site plan and variance approved | | Lafayette Townhomes | Highway 54 at
Lafayette Avenue | 8.13 acres/89 units | Rezoning (PCD to
PCD), 5/20 & 6/3 City
Council meetings | | Trilith Studios (Betty
Blake tract) | Sandy Creek Drive | 24.5 acres | Rezoning (R-70 to
BP) 5/20 & 6/3 City
Council meetings | | Southern Conservation
Trust | 305 Beauregard
Boulevard | 3.2 acres | Rezoning (R-30 to
C-1) 5/20 & 6/3 City
Council meetings | | Artistic General
Dentistry | 123/185 Kathi Avenue | 0.84 acres/8,300
square feet | Conceptual site plan approved | ## **ECONOMIC DEVELOPMENT** #### **BRIAN WISMER** **Economic Development:** Discussed miscellaneous opportunities with the new Fayette Pavilion property manager; attended the DSW ribbon cutting at the Fayette Pavilion shopping center; extensive review of the Meridian on the Square development agreement with the Downtown Development Authority attorney; reviewed daily trip generation study of Meridian at Lafayette. **Downtown Development Authority/Main Street:** Continued marketing and scheduling efforts for the 2021 concerts; met with the Fayette County High School Band Booster representative to discuss table/chair setup for the 2021 concerts; presented DDA updates at the City Council Work Session; attended the Livable Centers Initiative Core Team virtual meeting; met with the Assistant Public Services Director at the amphitheater to review the scope of work regarding the upcoming landscape maintenance needed. ## PUBLIC SERVICES DEPT. #### **CHRIS HINDMAN** **Public Works:** Cleaned City Hall and Police Department; cut and maintained Helen Sams Parkway, South Jeff Davis Drive, White Road, the amphitheater, West Lanier Avenue from Burch Road to Grady Avenue, Grady Avenue, Gingercake Road, Bradley Drive, Patriot Park, Beauregard Boulevard/Redwine Road, Hood Avenue roundabout, Church Street Park, Grady Avenue roundabout, and the Kathi Avenue roundabout; laid mulch in the Jimmie Mayfield Boulevard medians and at the shop; repaired the sidewalk areas on Virginia Highlands and Autumn Glen Circle; repaired the pothole on Lee Street; cleaned the trucks and building. **Sewer:** Average daily flow treated was 2.05 million gallons per day; performed weekly maintenance at 26 lift station sites; maintained wastewater plant and remained in compliance of our permit requirements. **Water:** Average daily flow of 0.97 million gallons of system demand per day; repaired two water main breaks; performed maintenance on 32 water meters; maintained water plant and remained in compliance of our permit requirements. **Utility Locates: 84**